
 1

Learning English Language by Radio in Primary Schools in Kenya

 By

 Florence Y. Odera (PhD)

 P.O.Box 2303, Kisumu, Kenya

 E-mail: Odera_florence@yahoo.co.uk

Introduction and background information

One of the objectives of teaching English in primary schools in Kenya is to enable the

learners to communicate fluently, independently and accurately in English Language

in every day life. (Kenya Institute of Education Primary syllabus vol, 2002). This

means that at the end of Primary Education course, all pupils are expected to have

acquired a sufficient command of English in spoken and written forms to enable them

to communicate fluently, follow subject courses and textbook, and read for pleasure

and for information. Being an integral subject in the curriculum, a declining standard

of performance in English at primary level should worry many teachers and

stakeholders in education sector, because when primary children join secondary

schools with poor English language they will continue with poor knowledge of the

language. Even though some researchers and linguistics (Ngonga 2002, and Bett

2008) have dedicated a considerable amount of time to unravel the cause of poor

performance in English language, there is an urgent need for us to reflect on the

causes and possible remedies to avert this situation. They noted that some of the

factors as attitudes, lack of adequate resources, the growth of ”sheng”as well as use of

mother tongue. Sheng was originally a slang language that blended Kiswahili and

English, created by the children of Nairobi City living in Eastland area. Gradually this

language incorporated other ethnic Kenyan languages. The interference of “Sheng” a

street slang continues to havoc on the English language acquisition in primary and

secondary schools and the children face a lot of problem with spoken English. At the

beginning, “sheng” was confined to urban centres but it slowly infiltrated rural areas.

mailto:Odera_florence@yahoo.co.uk�

 2

The process of language acquisition entails learners to practice all the four skills in all

contexts so as to grasp how to manipulate it. Spoken English has been overridden by

“sheng” as most learners are comfortable using it than English. The use of sheng must

be discouraged at all costs. For these reasons, the Kenya Government introduced

schools radio lessons to enhance the teaching and learning of English language by

reinforcing the teachers work, and to help them develop efficient communication

skills in English language. It was also hoped that the use of radio lessons would help

to improve students spoken and written English and also to set up a uniform standard

of English in all schools in Kenya. Therefore, all primary schools were expected to

incorporate radio lessons in teaching and learning English language.

However, despite all the government effort to improve English language proficiency

in primary schools through a policy of school radio Broadcast to schools pupils

graduating from primary schools cannot communicate effectively in English

language. It was therefore necessary to find out the extent of implementation of

school radio program government policy in primary schools.

Benefits of using Radio broadcast English lessons.

Odera (2006) writing on the use of school radio program in schools, noted that radio

technology is viewed by teachers as a useful tool for teaching and learning languages

like English, French, German, and Kiswahili at all levels of education. Language

programmes on radio helps to increase the students mastery of vocabulary and

pronunciation as students learn to imitate the radio presenters. She further noted that if

this learning resource is carefully selected and used, then learning becomes more

interesting effective and meaningful.

The use of radio lessons motivates the learners if they are used in such a way as to

stimulate learning (Bates 1984). Radio also helps the learners and the teacher to avoid

falling back to mother tongue. Broadcast lessons helps to simplify language teaching

process and makes it perfect. Odera (2008) adds that broadcast helps to provide

opportunity to provide stimulating and rehearsing communicative situation to be

encountered outside the language classroom.

 3

Language is an integral part of human behaviour. It is a skilled behaviour which is

only effective when two or more people are involved and more so in using audio or

face to face communication, Since the introduction of school radio broadcast, the

emphasis has been on role played by the classroom teacher who is expected to be a

facilitator doing only what is directed by the radio teacher. The rationale is that

learners benefit from listening to the well researched English lessons and learn the

language taught by prepared radio presenters.

Language therefore functions as a means of communication between two or more

people. The sender is the teacher and the receiver (who are the pupils). The sender of

the message (the teacher) may intend to instruct or direct learners. For example, when

an English teacher teachers the preposition on -a pencil on the table and under the

table the learner will be shown and asked ‘’ is the pencil on the table? The classroom

teacher also responds to the radio teachers’’ instruction. Therefore, before a teacher

start teaching language to any child it is important to know what stage of language

learning the child is and to be aware of what level of language learning the class has

reached. This important because children who are taught in English for the first time

experience problems to understand the words, sentences structures, phrases and

pronunciation of words. School radio lessons are very useful and are used to improve

the quality of learning new English words and to set up standard for the spoken and

written English (Thompson 1982).

Furthermore, school radio broadcast English program aims to assist teachers and

pupils to develop further the necessary language skills which enable them to improve

on their spoken and written English. It also aims to improve their command of the

various sentences structure, vocabulary, various grammatical errors, structures

encountered in primary English language and widening their horizon and scope in all

subjects (Bates 1984).

Experts in Linguistics have demonstrated that communicative competence in any

language requires more than simply knowing pronunciation of word formation and

vocabulary (KIE 2002). The learner needs to understand how to organise speech

beyond the level of single sentences, about how the language is used in different

situations (Odera 1996). Scholars Heininch Russell, Molenda and Smaldino (2002),

 4

noted the value of radio technology and recommended its use to increase and improve

learners imagination and listening skills. They recognised the importance of radio as a

medium that relies on a single sense (hearing) and with which listening is the only

method of learn

Improve students confidence in spoken English

The use of radio has been widely argued to be capable of motivating learners to

develop confidence to learn and communicate effectively in English Language. This

includes listening to radio presents as they talk and pronounce different words

correctly. This helps listeners to set up pattern of speech, phrase, and sentence pattern

through distance learning (Odera 2006)

English language is the base on which the whole school curriculum stands in Kenya.

It is important to note that a child’s personal development stems from his/her ability

to speak, to read, and to write. Learning to speak relies heavily on listening, and that

all the linguistic skills can best be fostered when the child has experiences directly

gained from listening and seeing.. Therefore, lack of set standard leads to confusion

among teachers and pupils when they are teaching and learning English language.

This has also been confirmed by a report in the East African Standard Newspaper of

19TH

 June 2010 which indicated that teachers of English are confused because

primary schools books lack uniformity and standard format English books from

different publishers give varying orders of adjectives. For example, in Longman

publisher standard eight English books the order is listed as opinion, size, shape, age,

colour, nationality and materials. But the progressive English for standard eight lists

the order as size, general descriptions, age, shape, colour, material and noun. The

same series for standard five gives the order as size, colour, material and noun in

English. It is common to use more than one adjective before a noun that is are put in

the right order according to type.

The use of schools broadcast helps such pupils to learn the concepts and provides a

uniform standard in teaching and learning English and removes any form of confusion

in teaching and learning English. The program supports the teachers work because the

 5

broadcast materials are well researched and produced by English experts (Odera

2008), would remove all these confusion and provide a uniform standard of.

Theoretical framework

This study is guided by the work of (Bates 1984) who identified different aims and

objectives of the use of Educational radio broadcast in teaching and learning which

includes: to improve the quality of learning and education, extend educational

opportunities through distance learning, improving the quality of classroom

instruction, teaching communication skills and supporting teachers work as well up

grade their qualification.

Research questions

This study was guided by the following questions

Do schools have functional radio sets?

Are teachers using radio lessons in teaching and learning English language?

What support materials are available for teachers to use during broadcast to schools?

How do teachers prepare their learners to listen to broadcast lesson

Are there factors affecting the use of radio in teaching and learning?

Methodology

The research design used was the descriptive survey design that included both

qualitative and quantitative methods of data collection and analysis. Area of study

was Kisumu district and the participants consisted of 40 head teachers, 40 English

teachers and 400 pupils. Saturated sampling technique was used to select head

teachers and English teachers, while purposive sampling was used for pupils. Data

was collected by use of questionnaires for pupils and English teachers, while semi-

structured interview was used to collect information from head teachers. The

population and sample of the participants are displayed in table one.

Data collection instruments

 6

The instruments that were used in collecting data from the participants were

questionnaires and unstructured semi-structured interviews, but secondary data was

collected by looking at the documents. Data collected was analysed by use descriptive

statistics. This included the use of frequency counts, percentages, graphs and tables.

Data Analysis

The data analysis included use of qualitative and quantitative methods. The data

obtained from interviews using semi-structured method, both basic descriptive

statistics and qualitative techniques were used to demonstrate to readers the different

groups of data, their characteristics, range and average. Similarly, qualitative data

obtained from closed ended responses were analysed using descriptive statistics such

as frequencies, and percentages, tables and graphical presentation where necessary

(Gall& Borg 2006). All the research findings are presented in the following section.

Research finding

The participants who took part in the study included head teachers, English teachers

and pupils of standard seven. Participants experience with the use of schools

broadcast in teaching and learning. The results showed that all head teachers had

experience with the use of radio in classroom instruction. 50% of the English teachers

had more experience but 30% had some experience while 20% of them had a little

experience. Further analysis revealed that the teachers who had little experience were

the ones who were new in the teaching profession and had not been exposed to school

radio program.

Availability of Radios and support materials

The findings showed that Availability of radio sets in the study schools. The findings

indicated that 50% of the schools had purchased radio sets. 10% had radio sets there

not functioning and forty percent had no radio sets. Further examinations showed that

some teachers used their own radio sets which they use to listen to schools broadcast

 7

English lessons on their own and later they use the knowledge and the information to

teach English later on.

Head teachers’ response to the use of radio lessons

Most of the head teachers 50% reported that they provided teachers with radios and

support material and schools broadcast time table. Another 40% of them indicated

that they provided suitable classrooms but had not purchased radio sets and other

support materials.

English teachers use of schools radio lessons

One of the objectives of this study was to identify the extent to which schools radio

programs are used in teaching and learning English in primary schools. 40% of the

English teachers reported they listened to radio English programmes with the learners

at the time of the time of the interview, 10% of them indicated that they were

planning to introduce radio lessons in teaching/learning English while, 10 of them did

not have any plan to use radio lessons. The other 40% did not listen to schools

broadcast.

Preparation for the use of Broadcast to schools

Preparation included having English subject syllabus, schemes of work incorporating

English radio lessons. Only 20% of the English teachers had schemes of work

indicated radio lessons. The other 50% had schemes of work without radio lessons but

30% had not prepared their schemes of work.

Lesson planning

The results showed that only 20% of the English teachers had consistently had lesson

notes, while majority of them did not prepare lesson plans but used radio in teaching

and learning. Planning properly for a radio lesson is extremely important for the

successful use of radio broadcast programmes in teaching and learning (Thompson

1982, Sharp 1985).

Using radio to teach sentence structure,

 8

Most of the English teachers indicated that radio lessons helps to improve teaching

and learning sentence patterns. The amount of use however, varied greatly. 20% of

them reported using English radio lessons according to the Broadcast to school time

table. 30% were frequent users of programmes once or twice a week. While 50% did

not listen to English radio programmes. None of them reported using recorded

versions of the broadcasts.

Providing standard of spoken and written English

The results indicated that radio broadcast lessons provide short sentences and short

story to teach new words. This helps to pupils to improve mastery of the content and

understand grammar and phrases. Most of the teachers reported that English radio

lessons are presented in a good way. The programmes include music, songs and

drama, and good points that relate to the syllabus. It teaches new words, pronunciation

of words that improves learners spoken and writing skills. English teacher agreed that

primary children who use mix language: Kiswahili, English and vernacular change the

way they talk after listening to radio presenters. 30% of them praised the radio lessons

because they are well prepared, presented and provide interesting and enjoyable

learning experiences. 30% of them saw the program helping pupils to improve the

spoken English language.

Expanding knowledge of English language

English teachers reported that when schools broadcast English programme is on all

those listening whether school children or those at home benefits and learn the

language as well. In this way radio helps to teach English language to all people in the

country.

The other use of English radio lesson reported by the teachers was that it motivates

pupils to want to learn English language. The program stimulates thinking,

imagination because radio uses music and different sound effects to make learning

enjoyable. All the teachers acknowledged also that radio lessons act as a reference

source which helps them to revise what they have taught. They also acknowledged

 9

that radio lessons provide them with correct usage of certain English words where an

English text book is not available.

Some of the pupils 60% also noted that radio teachers makes them feel confidence

when they speak English language especially when the radio teacher ask them to

repeat sentences, new words and the songs. Another teacher supported the pupils

comment and said that when the radio teacher says something new, they write it down

then we discuss this in the class after the broadcast. This helps them to increase their

vocabulary. They also use the new words to write sentences. In this way they learn

correct pattern of written and spoken words and not mixing with sheng.’

Conclusion

This study established that some of primary school teachers in Kisumu District have

access to schools broadcast and listen to English lessons. All the head teachers had

experience with the use of school radio programmes. Most of them also purchased

radio sets for use during broadcasts to schools program.50% of the English teachers

listened to English radio lessons and valued the program very much. They also noted

that Schools broadcast provide them with well research English language that helps to

correct the confusion posed by different English text books they come across. This

they believed helps to remove the confusion when they teach the subject. The pupils

also acknowledged the benefits of listening to English radio lesson, and noted that

they gain confidence when they speak English Language after listening to radio

program and this helps them to avoid mixing English sentence with “sheng.” The

study therefore recommends that all schools should listen to English radio programs.

The Quality Assurance Officers from the Ministry of Education should ensure that

English teachers use schools broadcast to help improve the quality of English in

schools.

References

Bates, A. (1984). Broadcasting in Education: An Evaluation. London: Constable

 1

Bett, J.(2008). Classroom Interaction in English language classes in public
Secondary Schools in Kerich Municipality. Unpublished Med Thesis. Maseno :
Masaeno University

Borg, R. (2007). Educational Research. An Introduction. 6th

 Edition. New York:
Longman.

Brown et. Al. (1985). A.V. Instruction: Technology, Media and Methods. New York:
MaGraw-Hill.

Ellington, H. et al. (1995), Hand book of Educational Technology. London: Kogan
Page.

Heinich, R.Molenda, M. Russell, J.D. & Smaldino, S. E. (2002), Instructional Media
and the New Technology of Instruction, New York: Macmillan

Ministry Of Education (2002). Primary Education Syllabus. Nairobi: Kenya Institute
of Education

Ngonga, B. (2002). An Assessment of English Language Teacher Education in the
light of classroom needs. A Case Study of Maseno University: Unpublished PhD
Thesis. Maseno University.

Odera, F. Y. (1996), School Radio Broadcasting: A Case Study Of Its Use In Selected
Institutions in Nyanza Province, Kenya.

Odera, F.Y. (2008). Learning Kiswahili Language by Radio at Distance in Secondary
Schools in Nyakach, Nyando District, Kenya.

Owino, R. (1991). “The Falling Standard of English Language in Kenya schools.
Myth or Reality.” Paper presented to conference on the role of language and
literature in the curriculum. Nairobi: Bristish Council.

Sharp, C. (1995). Viewing. Listening, Learning. The Use and Impact of Schools
Broadcasting. Berkshire: NFER

Thompson, R. H. J. (1982) Kenya Institute of Education: Educational Media Service
Radio/Tape programmes Printed materials. Nairobi: KIE

 1

